

Table of Contents

Preface, Committees and Sponsor

I. Material Subtractive Processes: Cutting and Non-Traditional Processes

Experimental Study on High-Speed Turning of Free-Cutting Steel AISI 12L14 Using Multi-Layer Coated Carbide Tools	3
J.Y. Xu, Q.L. An and M. Chen	
Cutting Performance of Hard Processing Materials Based on the DEFORM-3D	8
J.L. Ren, C.Y. Zhang, Q. Wang, B. Wang and L.G. Zhao	
Research on the Dynamic Mechanical Characteristics of the Tool Life in the Excessively Heavy-Duty Cutting Process	13
G.H. He, X.L. Liu, F.G. Yan, Q. Hu, S.H. Sun and L. Liu	
Stability of Turning Process with a Continuous Delay Model	20
Q.H. Song, X. Ai and B. Guo	
Wavelet Transform Denoise of PCB Drilling Force Signal	26
Y.P. Qu, C.Y. Wang, L.J. Zheng and Y.X. Song	
Experimental Study of High-Speed Milling Hardened Steel 7CrSiMnMoV with Large-Ball Mill Cutter	32
K.P. Zhang, C.Y. Wang, Y.N. Hu and Y.X. Song	
An Experimental Research of Dry Milling Powder Metallurgy Nickel-Based Superalloy with Coated Carbide Tools	38
Y. Qiao, X.L. Fu and X.F. Yang	
Surface Integrity in Hot Machining of AISI D2 Hardened Steel	44
M.A. Lajis, A.K.M.N. Amin and A.N.M. Karim	
Experimental Investigation on Surface Integrity of End Milling Nickel Based Alloy-Inconel 718	51
X.J. Cai, S. Qin, Q.L. An and M. Chen	
Experiment Study on Cutter Disrepair Principle and Optimization for Machining Heat-Resistant Steel	58
Y.N. Cheng, X.L. Liu, F.G. Yan, Z.J. Li and X.Z. Wang	
Research of Tool Parameter Design and Improvement of PCD Drill Machining CFRP	65
W. Ji, X.L. Liu, Y.W. Wang, K.Q. Li and F.G. Yan	
The Mechanisms of PCBN Tools in Turning GH4169	73
W. Ji, X.L. Liu, Y.F. Li, T.Y. Ma and D.W. Sun	
Research on Machined Surface Quality of High Speed Hard Machining for Harden Steel	82
C.X. Yue, X.L. Liu, D.W. Sun and M.Y. Wu	
Optimization of Slicing Parameters of Single Crystal Silicon Sliced by Diamond Wire Saw	89
J.F. Meng and Y.P. Han	
Time-Domain Simulation on Plunge Milling Ti-6Al-4V	94
X.D. Qin, L.J. Gui, H. Jia, C. Lu and H. Li	
Friction in Turning Titanium Alloy Ti-6Al-1.5Cr-2.5Mo-0.5Fe-0.3Si under Minimum Quantity Lubrication (MQL) Condition	99
Z.Q. Liu, G.G. Guo, X.H. Zheng and M. Chen	
A Study of Cutting Forces in High-Speed Dry Milling of Inconel 718	105
H.Z. Li and J. Wang	
Tool Wear in Ball-End Milling of Cr12MoV Die Steel Using an Indexable Cutter with the Asymmetric Inserts	111
B. Zou, C.Z. Huang, Z.Y. Liu, X.Q. Zhuang and J. Wang	
Experimental Study on Wear-Resistance of Machined Surface in High Speed Milling Aviation Aluminum Alloy	117
X.L. Fu, X.Q. Wang, Y.Z. Pan and Y. Qiao	
Study on Milling Parameters Optimization in Remanufacturing Cold-Welding Area	123
Q.Z. Xu, F.Y. Li, S.L. Ma and J.Z. Liu	

Experimental Study on Intermittent Turning 2.25Cr-1Mo-0.25V Steel with Coated Cemented Carbide Tool	128
H.L. Liu, X. Lv, C.Z. Huang and H.T. Zhu	
Influence of Inclination Angle on Machined Surface Hardness in High Speed Ball End Milling	134
S.G. Han, J. Zhao, X.X. Chen, Y.E. Li, Q.Y. Cao and Y.W. Dong	
Cryogenic Machining of Hard-To-Machine Material, AISI 52100: A Study of Chip Morphology and Comparison with Dry Machining	140
A.H. Huang, Y. Kaynak, D. Umbrello and I.S. Jawahir	
Finite Element and Experimental Analysis of Edge Defects Formation during Orthogonal Cutting of SiCp/Al Composites	146
N. Hou, L. Zhou, S.T. Huang and L.F. Xu	
FEA Simulation of the Influence of Cutting Parameters on Serrated Chip Formation in Machining Titanium Alloy Ti-6Al-4V	152
Z.H. Jiang, J.L. Feng and X.Y. Deng	
Finite Element Analysis of Surface Residual Stress of Titanium Alloy TC4 Based on High Speed Cutting	157
Z.H. Jiang, X.L. Wang, J.H. Zhang and X.Y. Deng	
Research on Cutting-Tools Whole Life Cycle Management System	163
Y.Z. Wang, Y.H. Zhang and M.L. Zheng	
A Comparison of Dry and Wet Machining of SiC Particle-Reinforced Aluminum Metal Matrix Composites	168
J.G. Li, J.G. Du and Y.X. Yao	
The Design and Finite Element Analysis of the Tool in Turning the Inner Ring Groove of a Large Cylindrical Shell	174
J.J. Zhang, X.L. Liu, G.H. He, T.X. Liu and X.J. Cheng	
The Numerical Simulation Technology in the Cutting Process of Alloy Steel AISI4340	180
S.G. Wang, Y.Q. Yu, F.S. Gao and X.B. Li	
High Speed Face Milling Cutters Dynamic Response with Deformation	186
F.C. Tao, G.C. Chen, B. Jiang, B. Chen and Y. Ding	
Influence Characteristics of Cutting-Contact Stress on the Wear of Milling Cutter in High Speed Ball-End Milling Hardened Steel	192
B. Jiang, P.Y. Zhao, Y.Z. Wang and Y.H. Fan	
Model of Intrinsic/Extrinsic about the Safety for High Speed Milling Tools on Mesoscale	198
B. Jiang, J.G. Song, S.T. Wang, B. Chen and X.C. Liu	
Experimental Study on Cutting Tool Sticking Failure for Stainless Steel 1Cr18Ni9Ti	205
Z. Li, M.L. Zheng, C.H. Zhu and J.H. Xu	
Research on Sticking Failure Characteristics of Cemented Carbide Blade	211
Z. Li, M.L. Zheng, X.Z. Chen and M. Tong	
Study of 1Cr18Ni9Ti Material Properties in Cutting Process	218
Z. Li, B. Jiang, H.X. Xu and M.J. Zhou	
465Q Gasoline Engine Turbocharger Matching and Performance Calculation	223
P.Q. Zhang, D.H. Zhao, P. Wu and Y.Y. Wang	
An Experimental Study of Orthogonal Cutting of SiCp/Al Composites: Cutting Forces Analysis	230
S.T. Huang, L. Zhou and J.L. Wang	
A Study on the Cross-Sectional Shape of Kerf Cut with Micro Abrasive Air Jet	236
Q.L. Li, C.Z. Huang, J. Wang and H.T. Zhu	
The Depth Model for Abrasive Waterjet Milling of Ceramic Materials	242
Y.X. Feng, C.Z. Huang, X.J. Liu and B.Q. He	
Prediction of the Cutting Depth of Abrasive Suspension Jet Using a BP Artificial Neural Network	249
X.J. Liu, Q.Q. Fan and Y.X. Feng	
Powder Mixed near Dry Electrical Discharge Machining	253
X. Bai, Q.H. Zhang, T.T. Li and J.H. Zhang	
High Performance in EDM Machining of AISI D2 Hardened Steel	259
F.E.A. Hamid and M.A. Lajis	

II. Material Subtractive Processes: Abrasive Machining

Study on Surface Roughness in Ultrasonic Vibration Mill-Grinding Hot-Pressed Silicon Nitride	269
G.C. Qiao, M. Zhou and M. Wang	
The Development of an Ultrasonic Head for CMP Pad Conditioning	275
P.L. Tso, S.G. Liu and J.C. Wang	
Study on Grinding Technology of Granite Thin Slab	281
X.H. Wei, J.S. Zhang, B. Huang and Z. Wang	
Grinding Force of Ultrasonic Vibration Assisted Grinding Combined with EDM	287
P. Yan, J.H. Zhang and G.S. Su	
Research on the Distribution of Grains in the Grinding Process	295
H.X. Zhang and W.Y. Chen	
Application of Image Mosaic Method in the Detection of Grinding Wheel Topography	302
S.G. Huang, N. Duan, X.Y. Chen and X.P. Xu	
Investigation on Surface Grinding of Ti-6Al-4V Using Minimum Quantity Lubrication	308
G.Q. Guo, Z.Q. Liu, X.H. Zheng and M. Chen	
Grinding Surface Creation Simulation Using Finite Element Method and Molecular Dynamics	314
X. Chen, T.T. Öpöz and A. Oluwajobi	
Investigation of Material Removal Rate in Mill-Grinding SiC Particle Reinforced Aluminum Matrix Composites	320
Y.X. Yao, J.G. Du and J.G. Li	
Position Error Sensitivity Analysis for Polishing Robot	326
X.H. Zhang, P. Ba and L. Mu	

III. Micro/Nano-Fabrication

Ductile-Regime Machining for Fast Tool Servo Diamond Turning of Micro-Structured Surfaces on Brittle Materials	333
D.P. Yu, Y.S. Wong and G.S. Hong	
Study on Experiment Device of Abrasive Water Jet Micro-Turning	339
R.G. Hou, C.Z. Huang, H.T. Zhu and J. Wang	
Finite Element Analysis for Ti-6Al-4V in Ultrasonic-Vibration-Assisted Micro-Cutting	345
D. Lu, H.F. Huang, Y.B. Wu and M.M. Yang	
Molecular Dynamics Simulation of the Ablation Process in Ultrashort Pulsed Laser Machining of Polycrystalline Diamond	351
Z.Q. Li, J. Wang and Q. Wu	
Experimental Study of Cutting Forces in Micro End-Milling	357
X.B. Jing, H.Z. Li, J. Wang and J.L. Liow	
Femtosecond Laser Machining of High Permeability Permalloy	363
L.S. Tan, K.S. Lee, M.H. Hui and X.P. Li	
The Simulation Study of Si_3N_4 Ceramics Nano-Cutting Process	371
H.Y. Gao, K. Zhang, G.Z. Liu, H. Sun and Y.L. Tang	
Research on Surface Topography and Tool Wear in Micro-Turn-Milling of Micro-Screw	377
C.Z. Jin and R. Fang	

IV. Material Forming Processes

An Optimized Sheet Metal Forming Process Using Non-Isothermal Heating System	385
J. Liu, M.J. Tan, S. Castagne and S.C.V. Lim	
FEM Analysis of Extrusion of Triangular Sections from Round Billets through Curved Dies	391
A.K. Rout, K.P. Maity and S.K. Sahoo	

Studies on the Cooling Effects of Water Cooling Channels in Die Casting Die in Finite Element Method

X.P. Hu, J. Zhang, D.W. Lu and W.J. Min 397

Study on Surface Roughness and Friction during Hot Rolling of Stainless Steel 301

D.B. Wei, Z.Y. Jiang, J.X. Huang, A.W. Zhang, X. Shi and S.H. Jiao 403

FEM Analysis during Extrusion of Round-To-Pentagonal Sections through Converging Dies

A.K. Rout and K.P. Maity 410

V. Computer-Aided Techniques for Materials Processing**Influence of Different Shapes to the Dynamic Mechanical Properties of Bioprosthetic Heart Valve**

X. Huang, Q. Yuan, C.R. Zhang, H.B. Ma and X. Ye 417

Planning and Simulation Study of Stone Countertop Automatic Production Line

Y.J. Kong, J.S. Zhang, B. Huang and Z. Wang 423

Study on Universal Open-Architecture CNC Development Platform Based on Clipper

D. Chen and D.G. Chang 429

Buckling Analysis of the Hydraulic Support Column Based on ANSYS

Y.K. Zhang, L.J. Xiao and R.C. Li 434

Generation of Optimal Tool-Paths for Five-Axis Finish Milling of Free-Form Surfaces

L. Geng and Y.F. Zhang 440

The Design and Simulation of Main Tool Carrier System in a Condition of Large Vertical Lathe

J.J. Zhang, X.L. Liu, G.H. He and Z.G. Yu 447

Analysis of the Movable Cotton Robot Palletizer Working Space Based on Graphing Method

R.G. Hou, J. Gao, Z.Y. Li, S.J. Wang and G.Y. Zhao 454

Conversion Topology and Reconstruction in the Field of Robotics and Machine Tools

F. Hou, J.K. Wang and S.Y. Zhang 460

Multi-Objective Optimization of Product Configuration Based on Customer's Performance Satisfaction

Z.J. Fan, Z.L. Jiang and Z. Li 466

Surgery Robot for Implantation of Intracranial Electrodes

J. Zhou, S.L. Li, S. Ullah, Y.F. Zhang, P.C. Liu and X.P. Li 472

On-Line Fault Diagnosis for Final Drive Based on Order Analysis

F. Xie, X.B. Lei and F. Dong 477

Matching Relationship between Shaft Material and Fatigue Properties under Complex Loading Condition

W.B. Zhang 484

Path Optimization and Simulation of Milling in High Speed on Joint Surface of Transmission Box

K.R. Jiao, Z.J. Zhang and S.T. Huang 489

Research on the Principle of Compiled-Typed NC System

L. Zhou, Y.H. Ren, Y.D. Lang and Z.R. Liao 495

Research on USB Communication in the Compiled-Typed NC System

L. Zhou, Y.H. Ren, G. Cao and Z.R. Liao 501

Wireless Control System of Reconfigurable Flexible Process-Equipment

L. Zhou, Y.T. Fang, G. Cao and B. Zhu 506

The Study of Thin-Walled Complex Parts Reverse Engineering Key Technologies

L.F. Yang, Y. Shi and W.N. Liu 511

VI. Analytical and Numerical Methods for Materials Processing**Numerical Simulation on the Sintering Process of Nanocomposite Ceramic Tool Materials**

H.M. Cheng, C.Z. Huang, B. Zou, H.T. Zhu, H.L. Liu and J. Wang 519

Study on the Stress Intensity Factors of Double Cracks Normal to and Dwelling on the Interface in the Cladding Material Structure	525
J.R. Yang, G.L. Chen, L.L. Zhang and J. Sun	
Three Dimensional Monte Carlo Simulation of Microstructure Evolution in Presence of Pores and Impurities for Three-Phase Nanocomposite Ceramic Tool Materials	525
S. Hao, C.Z. Huang, B. Zou, J. Wang, H.L. Liu and H.T. Zhu	
Simulation of Fabrication for Al_2O_3 Ceramic Tool Materials	531
B. Fang, C.Z. Huang, H.T. Zhu and C.H. Xu	
Fluid Characteristics of Material Flow in High Speed Metal Cutting Process	537
K.G. Zhang and Z.Q. Liu	
Research on Solid Modeling and a Different Mode of Loading with Finite Element Analysis for Flat End Mill	544
Q.S. Liu, G.Y. Tan, G.J. Liu, Y.L. Su and G.H. Li	
Experiments and Finite Element Simulations on Micro-Milling of Aluminium Alloy 7050-T7451	550
F.Z. Wang, J. Sun, J. Zhou and J.F. Li	
Research on the Tools' Strength in the Condition of Uncommonly Dynamic Heavy-Duty Loads	556
F.G. Yan, X.L. Liu, G.H. He, J.J. Zhang and Z.G. Yu	
FEM on Constitutive Equation of High Strength Steel GCr15	563
X.L. Liu, C.X. Yue, M.M. Yu, J.Y. Zhang and M.Y. Wu	
Multi-Scale Fe Modeling Inconel718 Machining Process and Crack Initiation of Brittle Particle	569
X.J. Xu, L.Q. Ding and X.P. Zhang	
Failure Analysis of a Bellows Expansion Joint of Inconel625 Alloy	574
H.D. Liu, W.Q. Wang and Y. Liu	
Stability Analysis of Fractional Delay Differential Equations by Chebyshev Polynomial	580
X.M. Zhang, X.Z. Guo and A. Xu	
Stability Analysis of Fractional Delay Differential Equations by Lagrange Polynomial	586
X.M. Zhang, A.P. Xu and X.Z. Guo	
Review of Deep Brain Stimulation Micro-Electrodes	591
J. Zhou, P.C. Liu, S. Ullah, Y.F. Zhang, S.L. Li and X.P. Li	
Design of Hybrid Composite Multilayer Rim of High Speed Energy Storage Flywheels	596
W. Wang, L. He, X.F. Zhao and G.X. Li	
The Analysis and Evaluation Method of Assembly Accuracy Reliability of Heavy Duty Machine Tool	603
F.L. Cheng, B. Jiang, Y. Li and M.L. Zheng	

VII. Materials Performance Enhancement and Properties

Effect of SiO_2 Particle Concentration on the Tribological Properties of PTFE Sealing Material	617
Y.L. Zhang, J. Zhou and J.X. Deng	
The Effects of MgO Content on the Mechanical Properties and Microstructures of Al_2O_3-TiN-TiC Ceramic Materials	623
Y.H. Fei, C.Z. Huang, H.L. Liu and B. Zou	
Influence of Hot Pressing Sintering Temperature and Time on Microstructure and Mechanical Properties of $\text{TiB}_2/\text{Al}_2\text{O}_3$ Tool Materials	629
M.L. Gu, H.J. Xu, J.H. Zhang and Z. Wei	
Toughening Mechanisms and Wear Behavior of a TiC Whisker Toughening Alumina Ceramic Cutting Tool Composite	634
B.Q. Liu, C.Z. Huang and A.L. Sun	
The Effects of Sintering Process on Microstructure and Mechanical Properties of TiB_2-$\text{Ti}(\text{C}_{0.5}\text{N}_{0.5})$-WC Composite Tool Materials	640
Y. Zhao, C.Z. Huang, B. Zou, Y.H. Fei, H.L. Liu, H.T. Zhu and J. Wang	
Effect of Nd Addition on Microstructure of Mg-Zn-Nd Master Alloys	646
Z.W. Zhao, X.Y. Teng and G.R. Zhou	

Improved Tensile Strength of Carbon Nanotube Reinforced Aluminum Composites Processed by Powder Metallurgy	651
J.Z. Liao and M.J. Tan	
Influence of Cobalt Additive on Mechanical Properties and Residual Stress of Al₂O₃-TiC Ceramic Cutting Tool Material	657
Z.B. Yin, C.Z. Huang, B. Zou, H.L. Liu, H.T. Zhu and J. Wang	
Bio-Inspired Organic-Inorganic Composite Coatings for Implants via a Micro-Dispensing Technique	662
J. Sun, L. Chang, E.S. Thian, J.L. Li, J.Y.H. Fuh, G.S. Hong, Y.S. Wong and E.J. Wang	
Microstructure and Mechanical Properties of Ti(C,N)-TiB₂-WC Composite Ceramic Tool Materials	673
Y. Liu, C.Z. Huang, H.L. Liu, B. Zou and Q. Shi	
Study on the <i>In Situ</i> Fabricated Titanium Nitride-Based Ceramic Cutting Tool Materials Reinforced by Titanium Diboride	679
Q. Shi, H.L. Liu, C.Z. Huang and B. Zou	
The Process Performance Test Study of Pure Chitin Fiber Spunlace Nonwoven	685
J.Y. Li, J.F. Li, Y. Wang, X. Wang, D.P. Song and Y. Lv	
Influence of Different Deformation on Microstructure and Properties of 304 Austenitic Stainless Steel	690
F. Han, G.Y. Lin, Q. Li, R.F. Long, D.S. Peng and Q. Zhou	
Nano-Indentation Simulation Study Based on Parallel Computing	696
Y. Zhu, S. Song, L.L. Xie, S.H. Qi and Q.Q. Liu	
The Simulation Research of Nano-Indentation Based on the Molecular Dynamics	702
Y. Zhu, L.L. Xie, S. Song, S.H. Qi and Q.Q. Liu	

VIII. Advances in Design and Measurement

A Virtual Crankshaft Dynamic Balance Measuring System Based on VB	709
X.W. Wang and L. Mu	
Accuracy Analysis of Stewart Parallel Manipulator Based on Uniform Experiment Design	715
J.G. Li, J. Ding, H.J. Jing and Y.X. Yao	
Research of Turbine Pump Shaft Effective Pre-Tightening Force Transmission Influencing Factors	721
L. Zhou, Y.X. Jiang, Y.D. Lang, D.G. Xie and G.Y. Jin	
Calculation of Compressor Characteristics Based on Elman Neural Network	727
Y.M. Feng, D.L. Zhao and P.Q. Zhang	
Sub-Pixel Based Alignment of SMT Electronic Components	733
X.B. Li, Y.B. Fan, J.J. Wang, Q.M. Hu, H.X. Zhang and L. Bao	